
PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

Course-Embedded Internship Summary and Validation Report

Directions: This report should summarize all Course-Embedded Internship Activities that have been recorded in the log forms. You will submit this completed form in your
12th course.
• The Internship requires a minimum of 150 course-embedded hours.

State
Competency
Standard/ISTE
Technology
Facilitation
Standard

Course
Number

Date
Completed

(Required)

Time
Spent
on
Activity

Description of Activity Reflection (150 words or less describing what you learned from this activity)
(Required)

II.6

TF-I, TF-II,
TF-V, TF-VI,
TF-VII,
TF-VIII

EDLD 5306
Concepts of
Educational
Technology

5/16/2011 15 hrs Students will complete all
parts of each
Technology/Leadership
self-assessments and
thoroughly document the
results as required.
Students will thoroughly
summarize key ideas of
each section of their
State’s Technology Plan
and describe their State
Technology Curriculum
Standards.

In reflecting upon the experience of planning out the next eighteen months
of activities for my internship, I enjoyed the process even though it was very
stressful experience. The process allowed me to reflect upon what I have learned,
not just in the last five weeks, but also in the last ninteen years of being a
technology director/network administrator/teacher/grant writer. This combined
knowledge has been applied to develop a plan to improve the learning envrionments
for the students attending Falls City ISD. Reading educational technology and
network administration articles in addition to software and hardware manuals has
been a career long endeavor that has proven valuable in practice and in developing
my field-based plan. It is a practice that will continue; however, I see that I not only
need to read the articles, but reflect upon them considering how I can utilize the
knowledge in my daily work. I have also found that it does not hurt to read
instructional methods and strategies books.

The continuing E-RATE program in addition to previous county wide

projects test my abilities to coordinate and manage large projects even as they afford
the opportunities to collaborate with people not just within our community, but on a
larger county and statewide level. I work hard to be ethical in every aspect of every
collaborative agreement, from promise through the complete implementation; i.e.,
contacting, ordering, installation, documenting, training, budgeting, and final
reporting. I continue to work hard to ethically carry out my daily duties. It is
difficult to uphold ethical standards without the ability to enforce the acceptable use
policies that are in place. The effort has created some tensions with key members of
the administrative staff. As part of my future learning experiences, I will need to

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

focus learning new consensus building communication skills as I continue to grow
technology integration skills that will enable our staff to teach students in the
mediums to which they respond.

Where technology and personal communication are concerned, the

acquisition of the best skills utilized in the most fluent way possible is what makes
projects and relationships successful. Lifelong learning habits of acquiring new
knowledge and communicating this knowledge to my peers, students, and family are
what will make or break, not only technology projects, but personal relationships as
well. To be successful in my professional and personal life, I will have to cultivate
life learning habits and communications skills. One of these is in the area of
journaling, i.e. reflecting upon everything almost daily. The next eighteen months
will prove whether or not that will make a difference in the outcomes of my field
experience plans.

II.6

TF-III, TF-IV

EDLD 5301
Research

6/26/2011 10 hrs Students engage in
identifying an action
research topic(s) or
research question(s) and
designing a draft action
plan completing a
recommended template or
format of a blueprint of
the action research plan.

In reflecting on the leadership skill of developing an action research plan, I
realized that I have been actively utilizing action research plans over the last fifteen
years without the full benefit of understanding the “big” picture. The
Telecommunications Infrastructure Fund Board (TIFB) grant and the US E-RATE
program application processes were/are applications of this process. My leadership
skills are tested annually as the E-RATE process continues. Utilizing the inquiry
process , gaining community and countywide consensus, using some, if not all of
the processes mentioned in the Dana text, devising the action plan, carrying out
those actions, tweaking, and moving on to the next grant cycle and next question is
an exhilarating process that did lead to continuous improvement and technology
integration in our district as long as the funding was available. The impetus to
actively continue the process as TIF went by the wayside and ERATE continued has
been a challenge, one that ultimately resulted in my enrolling in this program in
order to learn how to reactivate the level of energy and enthusiasm for educational
growth and technology integration that so greatly benefitted our students in the past.

This action research project will test my old and newly acquired web 2.0

technology skills in addition to the new knowledge I have learned about the action
research process. As I become a more confident active learner leader with the
implementation of my action research project, this process can rejuvenate not just
our district teachers, but learning throughout our community. Please utilize the links
included to review a more complete course reflection that also includes the resource
links that were excluded due to space restraints.

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

Blog: http://pastartz.blogspot.com/
Wiki: https://pastartz.wikispaces.com/Action+Research+Project

 EDLD 5301 6/26/2011 5 hrs Students review
comments from
colleagues and site
supervisors and engage in
revising their draft action
research plan. By the end
of Week 5, students
should confer with their
site supervisor(s) and
agree on an action
research topic and plan.

In reflecting on this, my first academic action research project I realized
that the piece of knowledge of most significance to me is that of the action research
process and its role in ongoing continuous personal, classroom, campus, and district
improvement. It has the potential to transform a school district into a cohesive
community of learning that goes beyond the bounds of camaraderie that exists due
to support that exudes from every corner of our county for our very successful
athletic program.

Utilizing the action research process will give me active learner leadership

skills that will enable me to model and help successful teachers institute their own
inquiries as well as campus level inquiries into topics important to them. My action
research plan focuses on answering the question: How can interactive student
response systems be utilized to build student cognitive skills? Teachers have access
to student interactive response systems and all the tools available; they lack the time
and are a bit unsure as to how to develop lessons that utilize these tools. To alleviate
this problem, I plan to develop a set of at least 6 generic “clicker” oriented lessons
with tiered levels of learning requirements utilizing the Marzano and Pickering
(2005) books, Building Academic Vocabulary, and The Highly Engaged Classroom
(2011), by the same authors, together with web 2.0 supplemental tools.

I have received feedback from my site mentor, principal, Dr. Abshire, and

several classmates that wasn’t all good, but it wasn’t all bad either. It made me
think things through more thoroughly and start the process of consensus building
with a district wide survey as discussed in the course text by Dana. My Action
Research plan is posted on my wiki and linked to my blog. My reflections with
resource documentation are posted on my blog.
Wiki: https://pastartz.wikispaces.com/Action+Research+Project
Blog: http://pastartz.blogspot.com/

I.1

TF-I, TF-IV,
TF-V, TF-VI,

EDLD 5333
Leadership for
Accountability

6/11/2012 5 hrs Students create a personal
vision of leadership.

See paragraph below.

https://pastartz.wikispaces.com/Action+Research+Project

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

TF-VIII The completion of this assignment has enabled me to convert the brief
outline of an action plan into a solid plan of action for bridging the gaps in
curriculum instruction revealed by the first round of STAAR testing. I work
closely with the Principal to maintain and revise the plan annually. This gave
me the opportunity to update the relevant section to include Teacher
professional development for the curriculum alignment tool, Scope. The
decision to utilize this tool in the coming year has been made by the
administrative staff in an effort to help teachers bridge current instructional
gaps as revealed in the first round of STAAR assessments.

Mostly, the information in the readings has reminded me of the early

processes a very dynamic superintendent used as he led our staff and
community to grow into the earliest of days of the twenty-first century. In a
manner which was new to the whole community, he involved every stakeholder
in every phase of the process of adopting visions, developing mission
statements, drafting our first formal Campus Improvement Plans, and the
adoption of a design/build for our new elementary. It was an exciting time, and,
after a few minutes consideration, I believe it was the birth of the idea of
“Beaver Nation.” This core vision of a unified community that strives to bring
out the potential for adult leadership in every child and the child out in every
parent…. It is an awesome thing to behold. But a little more careful
consideration reveals that student academic success could be throttled if current
and future administrators cannot utilize the expectation of exemplary
performance in everything “Beavers do” to help older teachers adjust their
curriculum to meet modern rigor and the inclusion of the analytical and
problem solving skills students will need to be successful, not only on STAAR
assessments, but as productive members of the twenty-first century global
economy.

To this end, the readings have given the framework for revising and

modernizing the early vision to encompass the newest curriculum, assessment,
and budget challenges as the district proceeds into the second decade of the
twenty-first century.

Specifically, the December 2007 article, The Importance of Visions

For Schools and School Improvement, retrieved June 4, 2012, from:
https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028 reminded

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

me of the superintendent’s belief in the Covey way… ie, a purpose driven life.
The article demonstrates the relevance of purpose and vision in school
planning. The online article, Components of a Vision, provided by the North
Central Regional Educational Laboratory provided both the components of an
updated Vision Plan as well as further readings on the process, and pitfalls to
avoid when I lead our staff through the continuing process of revising our
existing campus improvement action plan and vision statements to encompass
the current educational challenges twenty-first century, among them, more
rigorous assessments. I have something to check the existing framework against
to be sure it is as complete as possible and to remind me to seek the input of our
staff. The mention of Covey and the “Purpose driven life” has rekindled an
interest in that series of self-help books. I think they will include information to
help me adopt habits that will make me a more effective educational leader.

Resources:

Blocker, C., Startz, P., et.al, Falls City High School Campus Improvement
 Plan, retrieved June 10, 2012, from:
 http://www2.fcisd.net/index.php?option=com_docman&task=
 doc_download&gid=1731&Itemid=102&lang=en, p. 13, 30-31.

Jones, L., (2007, Dec. 17), The Importance of Visions For Schools and School
 Improvement, retrieved June 4, 2012, from:
 https://lamar.epiclms.net/Learn/Player.aspx? enrollmentid=2791028

No author or date, Components of a Vision, retrieved June 10, 2012 from:
 http://www.ncrel.org/sdrs/areas/issues/educatrs /leadrshp/le1comps.htm

I.1

TF-I, TF-IV,
TF-V, TF-VI,
TF-VIII

EDLD 5333
Leadership for
Accountability

6/11/2012 5 hrs Students attend a Site-
Based Decision-Making
(SBDM) meeting, record
reflections, and interview
the principal and one
other staff member
regarding collaboration,
consensus building
strategies, ethical
relationships, typical

I attended the final SBDM of the year in March 2012. It was well
organized fast paced meeting held prior to the monthly school board
meeting. Agenda items were discussed, STAAR preparations and
expectations, and the technology responsible use policies were among the
agenda items. Community Member Gene Lake made a motion to request
the school board increase teacher salaries to retain and attract talented
teachers. The 30 minute meeting was adjourned in order to allow
members to attend the school board meeting.

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

agenda items, etc. In reflecting on the process: it was short, but necessary business was
accomplished. Early meetings when we had much to do did take longer;
however, over time, the process has become very efficient in order to
accommodate the very busy schedules of everyone involved. When
lengthy documents are to be discussed, for example, the campus
improvement plans or the technology plan, committee members review
them in advance. Meeting discussions center on the changes needed,
approval or disapproval in form and then the final version. Social
discussions take place before or afterwards. The effect is a very short, but
to the point meeting that effectively accomplishes its purpose.
Over the years, the topics discussed have varied. These committees have
collaborated and provided input, including the guiding vision for the initial
campus improvement plans, technology plans, Technology Infrastructure
Fund Board Grants, a construction grant for a new elementary, the early
implementation of video conferenced dual credit courses in high school
curriculum, a new roof, updated restroom facilities, etc. I am proud to say
that I have been very active in many of these initiatives over the years.
After much thought, I cannot think of any ethical issues raised that
required the committees’ input. The suggested interview questions did not
include ethics questions, so none were asked of the interviewees.
For more information, please refer directly to the entire embedded reflection
at:
https://pastartz.wikispaces.com/file/view/I-003+Course-
Embedded+Activity+Log+1SBDM+interviews+5333+w+interviewsC
.pdf

I.1

TF-I, TF-IV,
TF-V, TF-VI,
TF-VIII

EDLD 5333
Leadership for
Accountability

6/25/2012 5hrs Students demonstrate
leadership for
accountability by
researching best
practices, including
specific professional
development to address a
target area and list the
strategies and rationale

The week four assignment was actually a combination of the assignments
of the last three weeks, supplemented with the ideas and knowledge learned from
the reading assignments in week 4. In order to complete this assignment, I reviewed
the 8th grade mathematics disaggregated data as reported in FCHS’s AEIS report
for 2010-11. While the campus has an exemplary rating, I noticed that two groups,
while still above the Texas Commended standard did not enjoy the same level of
success as their peers. In a school as small as FCHS, it is possible that rating is
based upon the poor performance of a single student; however, a similar result in
multiple subjects for the same groups indicates the need for improving and/or

https://pastartz.wikispaces.com/file/view/I-003+Course-Embedded+Activity+Log+1SBDM+interviews+5333+w+interviewsC.pdf
https://pastartz.wikispaces.com/file/view/I-003+Course-Embedded+Activity+Log+1SBDM+interviews+5333+w+interviewsC.pdf
https://pastartz.wikispaces.com/file/view/I-003+Course-Embedded+Activity+Log+1SBDM+interviews+5333+w+interviewsC.pdf

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

for using each strategy. utilizing additional resources and/or methods to aid learning for special needs
students and Hispanic students in mathematics and science. I narrowed the Campus
Improvement Plan to cover mathematics only because that was the scope of the
assignment.

In accordance with Jay McTighe and Ronald Thomas’s 2003 article, in the

February edition of Educational Leadership published by the Association for
Supervision and Curriculum Development, I utilized the “three-stage backward
design process for curriculum planning…to ensure that decisions were driven by
data..ie, I identified desired results, analyzed multiple sources of data, and
determined appropriate action plans.”(52)

As I thought about goals and objectives, I referred to examples of

S.M.A.R.T. goals provided by (Learning Point Associates, 2004) to create, a goal
that was, “Long-range, broad statement of expected student outcomes that is
specific, measurable, achievable, realistic/results-oriented/research-based, and time
bound while maintaining consistency with the vision and mission of the campus.”
As I went through the process, I compared goal and objective statements to existing
campus improvement plans, the FCHS plan conforms to methods outlined in this
course; however, it does need to be updated to take into account STAAR assessment
instructional needs as dictated by the first disaggregated data reports in August of
2012. This course would have been much more meaningful had it fallen during the
revision process following that report; however, since I have a very active role in
that process annually, this information will be put to use in short order.

The school culture of FCHS reflects the belief that our teachers and
students will work together to sustain continuous improvement. According to
Joanne Rooney’s 2008 article, “What Do We Believe?”, (90), this is an “Essential
Area of Belief,” that goes beyond the checklist of what principals do to create the
vision that defines FCHS in the hearts and minds of the community and student
body. Students and teachers have established a record of setting, achieving, and
maintaining goals to achieve exemplary performance each time the state raises the
achievement bar. The challenges posed with the increased rigor of the STAAR
assessments are no exception. District administration has seen the raw data for
2011-2012 STAAR assessments, although disaggregated data in the form of AEIS
reports are not yet available. They agreed with my suggestion of implementation of
the CSCOPE tools and with providing additional and ongoing professional

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

development. Common planning periods are an idea that occurred to me today, I
will have to take that to the Principal for approval. We are a very small district; in
2012-2013 the district will have two JH/HS Mathematics teachers; for the first time
in 15 years, neither is a coach. As a result, the common planning period might be
possible. Additionally, the new teacher has experience with CScope, I hope she will
be able to act as a Lead teacher to help the other teacher learn to effectively utilize
this very beneficial tool and collaboratively plan an 8th grade curriculum that better
aligns learning outcomes to state standards for all students including our special
needs and ELL students. The three benchmark activities preceding the planned
tutorials should enable targeted tutorial sessions specific to each child’s needs with
the added benefit of additional resources for special needs and ELL student groups.

Where the budgeting of the improvement plan activities is concerned, I

believe I accurately calculated what the training and additional tutorials will cost for
the 8th grade mathematics students only. I apportioned a portion of the cost of the
program, tutorials, and additional training, to the two mathematics teachers. Of
course, in the event a student is At-Risk of failing the course, rigorous tutorials are
provided during the day in learning labs and, if necessary after school. 22 days of
STAAR assessment specific tutorials will allow 11 weeks of 2 tutorial sessions a
week during the 2nd semester for students with below standard benchmark
performances. The first begins after the 3rd benchmark; the last tutorial will be the
Thursday before the April 2, 2013 administration of the 8th grade mathematics
STAAR assessment. As tight as budgets are these days, the ability to conservatively,
but accurately project the necessary budget for successful program implementation
is critical. The experience gained from this portion of the project will be valuable.

Works Cited:

Adams, N., (2008), EDLD 5333 Leadership for Accountability Course Glossary,
 retrieved from: https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=
 2791028, 1-3, June 1, 2012.

*McTighe, J., & Thomas, R. S. (2003). Backward design for forward action.
 Educational Leadership, 60(5), 52-55.

*Rooney, J. (2008). What do we believe? Education Leadership, 65(5), 88. ,
 retrieved from: https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

 2791028, June 1, 2012.

* Notes readings included in the course

I.1

TF-I, TF-IV,
TF-V, TF-VI,
TF-VIII

EDLD 5333
Leadership for
Accountability

6/10/2012 5 hrs Students conduct a data-
based needs assessment.
Based on the areas of
need identified, students
create a campus action
plan to address the needs
identified including
professional development
plans, allocation of
resources to support the
plan, and any tools
needed for school
improvement efforts

 The completion of this assignment has enabled me to convert the brief outline
plan of action for bridging the gaps in curriculum instruction revealed by the first round
closely with the Principal to maintain and revise the plan annually. This gave me the op
section to include Teacher professional development for the curriculum alignment tool,
this tool in the coming year has been made by the administrative staff in an effort to hel
instructional gaps as revealed in the first round of STAAR assessments.

Mostly, the information in the readings has reminded me of the early processe

superintendent used as he led our staff and community to grow into the earliest of days
manner which was new to the whole community, he involved every stakeholder in ever
adopting visions, developing mission statements, drafting our first formal Campus Impr
adoption of a design/build for our new elementary. It was an exciting time, and, after a
believe it was the birth of the idea of “Beaver Nation.” This core vision of a unified com
out the potential for adult leadership in every child and the child out in every parent….
behold. But a little more careful consideration reveals that student academic success co
future administrators cannot utilize the expectation of exemplary performance in everyt
teachers adjust their curriculum to meet modern rigor and the inclusion of the analytica
students will need to be successful, not only on STAAR assessments, but as productive
century global economy.

To this end, the readings have given the framework for revising and moderniz

encompass the newest curriculum, assessment, and budget challenges as the district
proceeds into the second decade of the twenty-first century. Specifically, the
December 2007 article, The Importance of Visions For Schools and School
Improvement, retrieved June 4, 2012, from:
https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028 reminded me of
the superintendent’s belief in the Covey way… ie, a purpose driven life. The article
demonstrates the relevance of purpose and vision in school planning.

The online article, Components of a Vision, provided by the North Central
Regional Educational Laboratory provided both the components of an updated
Vision Plan as well as further readings on the process, and pitfalls to avoid when I
lead our staff through the continuing process of revising our existing campus
improvement action plan and vision statements to encompass the current

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

educational challenges twenty-first century, among them, more rigorous
assessments. I have something to check the existing framework against to be sure it
is as complete as possible and to remind me to seek the input of our staff.
The mention of Covey and the “Purpose driven life” has rekindled an interest in that
series of self-help books. I think they will include information to help me adopt
habits that will make me a more effective educational leader.

Resources:

Blocker, C., Startz, P., et.al, Falls City High School Campus Improvement Plan,
 retrieved June 10, 2012, from:
 http://www2.fcisd.net/index.php?option=com_docman&task=
 doc_download&gid=1731&Itemid=102&lang=en, p. 13, 30-31.

Jones, L., (2007, Dec. 17), The Importance of Visions For Schools and School
 Improvement, retrieved June 4, 2012, from:
 https://lamar.epiclms.net/Learn/Player.aspx? enrollmentid=2791028

No author or date, Components of a Vision, retrieved June 10, 2012 from:
 http://www.ncrel.org/sdrs/areas/issues/educatrs /leadership/le1comps.htm

I.1

TF-I, TF-IV,
TF-V, TF-VI,
TF-VIII

EDLD 5333-
Leadership for
Accountability

6/19/2012 5 hrs Students conduct a data-
driven, comprehensive
needs assessment using
the latest AYP and AEIS
data, a multi-year history
of this data, and a
comparable improvement
report.

I enjoyed working through the processes of this assignment. I utilized the
article, Backward Design for Forward Action, written by Jay McTighe and Ronald
S. Thomas in 2003 as a guide for the process. As instructed, I completed these
steps:
1) Identify Desired Results;
2) Analyze Multiple Sources of Data;
3) Write Data Summaries;
4) Develop the Action Plan.

The end result of this week’s assignment doesn’t quite look like the local
campus improvement plan; however, it does provide the data and research needed to
justify the actions recommended. Finishing the action plan will involve considering
all the steps required for 3-5 years of activities to fully implement the actions
recommended. Last school year saw the completion of the first round of STAAR
assessments. It became evident just how critical it will be for each teacher to meet
the curriculum timelines for each course. Early results of the first round of
assessments this year indicate the concerns about curriculum alignment were

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

justified. District and campus administrators and lead teachers have met the staff at
our regional service center to discuss ways to address the alignment concerns. The
CScope curriculum and assessment database tool was recommended as a possible
tool set to address these concerns.

In a recent course, I had the opportunity to work with teachers who use
CScope on their campuses. I was really impressed with the fact that anyone can
access a particular topic at different grade levels to learn what is expected to be
covered at each grade level and which knowledge level classification it has at each
grade level. For me, the icing on the cake is that full technology integrated lessons
and assessments written to the STAAR assessment standards are included as
references or for actual use by teachers. Due to my experience with the program, I
was able to recommend further investigation by the administrators might be
warranted. At this point, the program has been adopted, administrators have set up
training for lead teachers in July and August, I am among those that will be trained
for local Administration of the database. It is to be implemented as a tool to aid
curriculum alignment K-12 throughout the district and provide best practice lesson
examples for each teacher to use directly, modify, or model their own lessons after.
CScope lessons include supplemental materials to help teachers help their ELL
students and to help special needs students. Please remember their performance is
still above the state’s previous commended performance level; however, these two
groups were not performing quite as well as their peers. The supplemental materials
mentioned above will provide suggestions within the framework of individual
lessons so that teachers do not have to look elsewhere.

My coursework gave me the knowledge to make a solid recommendation

that I believe will help the teachers in my district modify their curriculum to the
necessary standards to continue to enable students to learn the material required to
meet exemplary performance standards.

The timing of this course is slightly off, the work being required would

have worked great for last year’s data; however, this year, we do not yet have access
to the first official reports for STAAR assessments. Regardless, I do know it is
important that just as soon as the results are disaggregated and presented to school
districts that positive action be taken to address teaching and learning gaps. I found
several articles and sites with multiple links to documents that will help provide
research based activities in the classroom, on the campus, and at the district level.

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

This work will definitely help me improve campus and district action plan
suggestions for recommended improvements in the upcoming campus improvement
plan revision process.

Works Cited or referenced directly or indirectly:

McTighe, J. and Thomas, R., (2003, February), Backward Design for
 Forward Action, Association For Supervision and Curriculum
 Development; Educational Leadership, retrieved from:
 https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028#
 June 22, 2012.

CScope Q&A, Region XIV Educational Service Center, retrieved
 from: http://www.esc19.net/CSCOPE/about.html, June 22, 2012.

(No author/date), All DifferentiatedInstruction articles, retrieved
 from: http://www.readingrockets.org/article/c64/, June 22,
 2012.

II.6

TF-VI

EDLD 5344
School Law

11/5/2011 15 hrs Application of learning
by designing a
remediation to a situation
you would like to
improve in your school.
In your School-Based
Analysis, you
familiarized yourself with
special education policies
in your state and school
district. For your
Application, you will use
this knowledge as you
follow a fictional student,
Julia, who has just
enrolled at your school.
You will develop an
Individualized Education
Program for “Joseph,”

In reflecting upon the student-management issues discussed in this course,
I believe the student-management issues that will be most relevant to me as a school
administrator are those related to religion, and those related to equal access of
school facilities, by extension, the school website. This course has taught me, the
reasons for the disappearance of school prayer and for limiting access to school
facilities to only student organizations affiliated with K-12 curriculum.
Where religion is concerned: According to Dr. Hopson, (week4,slide5) I should
analyze the first situation with the Lemon test, i.e., “Is the practice secular or non –
religious in purpose? Is the primary effect of the policy or practice one that
advances or inhibits religion? Does the practice create an excessive entanglement
between Church and State?” As I consider these questions, I must answer that the
practice is religious, it advances religion, and very possibly creates an entanglement
between Church and state; however, the meeting (Church before school on
important game days) occurs off school grounds, students and their parents
voluntarily attend, but students may feel coerced into attendance by their
peers….This practice seems to invite a Lemon Test court case; however, because
the meeting occurs off-campus and attendance is voluntary, the church and state
entanglement may vanish, unless a student could say they were pressured into
attendance by peers, teachers, the community at large.

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

monitor how her program
is implemented in the
classroom, and use your
knowledge of student
rights and school
management to make
sound decisions when she
engages in behavior that
calls for disciplinary
action. This assignment
will require you to use
knowledge gained from
your lectures and
readings, and from
communication with
leaders at your school,
including your principal,
special education
coordinator, and
classroom teachers. Your
final step will be to make
suggestions about how
management policies and
procedures for special
education students at your
school can be improved.
In all instances, you are
expected to cite relevant
law and/or policy that you
used to formulate your
answers.

Where Equal Access is concerned: The 4-H club and spurs league are

allowed to utilize school facilities for practice and meetings. These organizations
are not affiliated with school curriculum. According to Dr. Hopson’s week 4
lecture, “ a school establishes a limited open forum when they permit one or more
non-curriculum related student groups to meet on campus before or after classes.”
(slide 10). If I understand the EAA correctly, the district is also obligated to allow
any other non-curriculum related student organization, even a radical one, to meet in
the same facilities. By extension, because the school has allowed a link to the FC
Spirit site, a web site created and hosted by student’s parents and not affiliated with
any curriculum, the district would have to post links to other non-curriculum
oriented groups, if a request was made, event to a radical site. In each case, not
allowing the new organization to meet on school property or to link from the school
web site would be a violation of the Equal Access Act and be prosecutable.
Knowing these facts and acting upon the remedies are two different things. In each
case, at this time, if a person(s) tried to extricate the school from possible litigation
by putting a stop to the practices without a law suit threatening, that person might as
well pack their bags and move. These are deeply entrenched traditions in our school
community, reflective of the morals and values of the majority of the community.
Knowing this information will help me consider each situation and try to devise an
alternate solution that will enrich the community in equal or greater measure to the
tradition that will be lost.

In reflecting upon teacher evaluation and remediation, I reviewed the
information contained in the 2005 article, Teacher Evaluation: Principals’ Insights
and Suggestions for Improvement, published in vol36, No.1 &2, volumes of the
Planning and Changing Journal, I have learned that our school district might be a
bit behind the times where teacher evaluation and remediation are concerned. The
district has a policy for teacher evaluation posted online and follows it. New
teachers are evaluated twice a year; seasoned teachers need only complete a pre and
post summative evaluation each year. When I first started teaching in 1992, all
teachers were required to submit to two evaluations a year. In an effort to
streamline the process, the Principal wants me to develop an online survey type tool
to speed most of the process up. The article I read was old, so I feel that I need
more information on current evaluation expectations around the state. There is also
a situation brewing involving a seasoned teacher being “drafted” to teach an
advanced course in a closely related field. Conflicting stories are flying about how

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

often and when she is available for tutorials and her willingness to help students
with difficult homework. Due to the situation, it is possible that she may not be able
to help the students. In my opinion, the principal needs to determine if the teacher
is in need of additional course materials, resources, and/or subject matter
remediation and provide whatever she needs before parents make a formal
complaint. In not making herself available to the students, she may be creating a
situation that will provide the angry students and their parents grounds for a suit on
the basis that she is “denying access” to course curriculum by not being available
when promised and not helping them in class. The situation has been brought to the
Principal’s and Superintendent’s attention. As such, they need to act immediately in
order not to be liable for indifference and/or neglect that is resulting in students’
denial of access to learning.

I am not clear as to whether or not the fact that the teacher was assigned to
teach this course in a closely related field, and took the assignment in order to keep
her job makes the administrators any more or less responsible for the situation. As
budgets become tighter, this situation is liable occur in many districts. Is it really
the teacher’s fault they are not a subject expert when they were assigned to teach a
course that is not in their field, and were not advised of the fact until the pre-service
week before school started when there was no time to seek summer professional
development or other employment? In the event a student or group of students
were to file suit for denial of access to learning in this course, who should be held
accountable? I need to research the accountability issues in these kinds of cases.
Another legal topic that will continue to affect every school leader in a variety of
aspects of school management over the next few years is No Child Left Behind
Legislation. This reflection is limited specifically to the Children’s Internet
Protection Act, or CIPA as covered by Dr. Sheryl Abshire in the week 4 video
conference lecture for this course. While I have been dealing with the local
implementation of CIPA for several years now, applying the required filtering to
keep students from unwittingly blundering into inappropriate sites during online
research sessions, I have learned during this course that there are new regulatory
statutes with which districts must comply. While blocking known pornography,
drug and weapons related sites, etc. is expected; new legislation makes it clear that
it is not permissible to block the sites of radical political and religious groups in the
name of “CIPA.” It turns out these sites enjoy the protections of “Free Access”
under the constitution’s first amendment. Additionally, the newest iteration of this
legislation requires student education for proper online searching, online behavior,

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

and online security precautions for every student, every year. CIPA regulations also
address cyber bullying, (online harassment of classmates, teachers, administrators,
and unknown persons.) Students are to be taught about the pitfalls, punishments,
and preventative measures to reverse the rising number of cases of Cyber bullying,
which, in some cases, has resulted in the death of the victims of this mostly covert
crime. In thinking about the previous effort to inform teachers about Cyber
bullying, I note they have the materials. Some are rather dry, some are very good.
The better ones include online and /or power point presentations appropriate for
most grade levels. Teachers need to present this information as a unit to cover
during their class. Students will advance from grade to grade, so teachers will be
encouraged to customize the material to suit their assignments after the first year.
In reflecting upon the IEP and remediation process, I have learned the hierarchy of
the legal structure that provides educational protections for students with
disabilities. The law presumes that every district will automatically be able to
provide resources needed for special populations without taking into consideration
the finance structures for districts vary from state to state, district to district and
school to school. Property poor districts have a very difficult time meeting the
educational needs of the general education population. The Texas Legislature’s
most recent budgetary actions have left school districts reeling; The technology
allotment was rescinded, the budgetary amount cut in half and combined with the
textbook allotment. This fund has to stretch to cover a biennium. Specifically, in
Falls City, the allotment for the first year was $32000. For the second year, it will be
about $12000. New textbook and electronic materials adoptions to prepare students
for the new STAAR test have eaten up all but $5000.00 of that allotment. That will
not cover the cost of either Microsoft licensing or telecommunications port fees
needed to provide teachers and students the platforms and internet access to reach
electronic research databases or online curriculum. This at a time when electronic
curriculum possibilities are expanding exponentially. In effect, the Texas
legislature is guilty of indifference to the needs of not only the state’s general
education K-12 population, but also to it’s special populations who, in many cases
rely more heavily on technology tools than their general education peers. Does this
willful neglect open the door for legal action against the state? I certainly think it is
possible someone may realize there is room for litigation to rectify the devastating
effects the legislature’s recent funding that run counter to the states’s technology
initiatives as published in Texas Ten Year Technology Plan. Getting back to my
point, if districts do not have the funds to provide for general education students,
some additional services can be provided via Title 1: IDEA funding for the special

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

education program. Federal funds that the district might receive are siphoned off by
the Goliad Special Ed. co-op who provides psychologists, speech therapists, and
ARD professionals. There are not usually funds left over for extra equipment or
services, but I can imagine in some districts, that might not be the case. So my
question is…is it fair to the general education population in Property Poor school
districts for their peers being served under the special programs umbrella to receive
technology tools, electronic books, etc. that the district cannot provide to the general
population? According to Dr. Mike Hopson, in the first lecture of this course, slide
19, Board of Education v. Rowley (1982), ”A school is only required to provide
services that allow special education students to progress academically, not services
that maximize their potential.” Utilization of Federal funds to provide electronic
services and technology tool resources not available to the general education
population in effects creates a situation in which the “free appropriate public
education” standard has been exceeded for special populations and opens the door
to some very interesting legal questions.
1) Has the established bar for what constitutes FAPE been raised Nationally to
 include the provision of electronic services, telecommunications resources,
 and technology tool resources?
2) Would general education population students have grounds to pursue legal
 rectification in order to procure resources equal to those being provided to
 special populations where electronic services, telecommunication resources, and
 technology tool resources are concerned?
3) My logic: The Texas Legislature commissioned and published an extensive
 study and report called the Texas Long Range Plan for Technology(TLRPT. It
 details services and equipment, that should exist in state, local, county, and city
 government offices and schools. As such, it defines and describes the 21st
 century classroom, i.e. the services and equipment that should be present in every
 classroom to meet FAPE for every child. Property poor Districts are at maximum
 taxing evaluations. In many cases, schools are in buildings built early in the 20th

 century, with wiring and utility services to match. Recent budget cuts aggravated
 an already intolerable situation. These districts are in blatant violation of
 FAPE law and vulnerable to a FAPE lawsuit, especially if Title I: IDEA funds
 provide services and equipment to meet Federal FAPE guidelines for special
 populations. If Texas School Finance Law shortcomings are restricting the funds
 necessary to meet FAPE for general education populations, then districts have a
 right and obligation to sue the state to reform school finance law to produce
 funding levels that will enable all districts to meet FAPE guidelines for 21st

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

 century classrooms as established in the Texas State Long Range Plan for
 Technology.
4. The evidence suggests, the Texas Legislature has quietly denounced the Texas
 Long Range Plan for Technology as a defining document for classrooms
 of the 21st century. In which case, they may wield FAPE like a shield in an
 argument along the lines of : ”A school is only required to provide services
 that allow…students to progress academically, not services that maximize their
 potential.”

Hopson, M. (2011), Week 4: School Management Issues: Part 1: Religion in
 Schools retrieved from :
 https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2271604,(slides 1-
 27). Oct. 24, 2011.

Kersten, T. A., & Israel, M. S. (2005). Teacher evaluation: Principal's insights and
 suggestions for improvement. Planning and Changing, 36(1&2), 47-67.

Abshire, S. (2011) Cyberlaw update adapted from presentation to NASSB. Video
 retrieved from: http://lamar.adobeconnect.com/p2c1lu7d7zp/, October 28,
 2011.

Hopson, M. (2011), Week 1: Establishment and Control of Schools: Part 3: Free
 Appropriate Public Education retrieved from :
 https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2271604,(slides 17-
 19). Oct. 24, 2011.

I.3

TF-VI,
TF-VII

EDLD 5345
Human
Resource Mgt

7/24/2011 5 hrs Students review Chapter
247 of the Texas
Administrative Code,
"Educators' Code of
Ethics," conduct
observations and/or
interviews in your school,
and use the results of
those observations
interviews to complete

The assignment this week started with a review of the the Texas Code of
ethics, Chapter 247.2 giving us the opportunity to acquaint ourselves with the
ethical codes for Texas educators and to analyze the ethical situations building
principals discussed with us last week. This gave us an opportunity to put into
context the principal’s decisions based on governing laws. There was one
additional readings concerning principal ethics and laws. I realize I need to do more
reading in this area to develop a broader decision base for the future and ethical
thoughts to ponder. The discussion questions enticed me to consider ethics and the
legal side of being a principal to a limited degree, I would have like some more
reference material.

https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2271604
http://lamar.adobeconnect.com/p2c1lu7d7zp/
https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2271604

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

the "Code of Ethics Mind
walk."

The rest of the assignment entailed reading several articles about district

policies and procedures concerning human resources and personnel management in
regards to hiring, induction, and mentoring practices new hires. Analyzing those
readings based upon the Texas Principal competencies, and determining which
competencies they supported. Most of the ones I read dealt with competency 005
and 006.

In reflecting upon what I have read this week, I realize, it is very important

to take into account the school culture, the existing course schedule, and possible
upgrades to a course schedule that different teacher credentials bring to the table,
before even posting information about a job opening. Once posted, it is crtical to
devise a set of “legal” questions that give one a sense of the type of teacher a
candidate is underneath the polish. Then to consider the number of applicants and
the actual interview process so that nothing is left to chance. I was included in the
process of determining whether or not a new hire would meet the highly qualified
criteria to teach a History of Mathematics course. It is critical to the district’s
standings, and to student schedules and graduation that the correct course is taught
with a correctly qualified teacher. It seems to me this should have been taken into
account before the teacher was hired, not afterward.

I multitask all the time, but never considered applying that to a job

interview scenario. In reflecting on these readings, it is interesting to see
multitasking applied to educator interviews as summarized in Dr. Joseph Koenigs
Knecht’s article, Screening and interviewing New Teachers, in the May/June/July
2003 Best Practices published by the AASPA. His article provided me with a way
to survive interviewing large numbers of candidates in small time slots utilizing his
“Quick Screen Interview” process of several rounds of a few questions eliminating
candidates after each round. Additionally the version of the panel interview process
he presented, the Sequential Interview process, allows each committee member to
ask a given set of questions of a set of applicants recommending the top flight
applicants based on those responses, committee members compare notes on each
candidate at the end of the day, the best candidates usually rise to the top. The top
candidates are interviewed again in short mini interview sessions and finalist chosen
from this group. According to Koenigsknecht,”When committee members
summarize their findings and share results with the rest of the committee,
experience has shown that it is not difficult to agree on the top two, three, or four

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

candidates from the day’s interviews.”(p.23). I hope I might get the opportunity to
attend a job fair with the Principal, so that I might see these practices in action. The
interview template looks like it will be very helpful.

Source note: The provisions of this legal code, 247.2 adopted to be effective March
 1, 1998, 23 TexReg1022; amended to be effective August 22, 2002, 27 TexReg
 7530 and downloaded from the site: https://lamar.epiclms.net July 18, 2011.

The Principal Competencies quoted above came from their inclusion in the week 1
 assignment: https://lamar.epiclms.net, EdLD 5345, Week 1 assignment
 retrieved, July 12, 2011.

Koenigsknecht, Dr. J. (2003), Screening and Interviewing New Teachers, Best
 Practices, in School Personnel, American Association of School Personnel
 Administrators, May/June/July 2003, pp 23 – 24.

II.6

TF-VI,
TF-VII

EDLD 5345
Human
Resource Mgt

7/24/2011 5 hrs Students conduct an
interview with an
administrator at their
school regarding
strategies for recruiting
and retaining high-quality
teachers and
administrators.

The administrators at Falls City ISD are not “wordy,” they do not
embellish anything and at this time of year, they are seriously spending as little time
as possible at school. I mentioned I needed to ask about disciplinary situations last
week and left a copy of the questions with the intention of discussing them and
taking notes. The principal, graciously stated the situations that required
disciplinary action, then stated the action taken. Each scenario was a one sentence
response, very cut and dried no real discussion. There is very little information to
critique and/or reflect upon.

In retrospect, minimal, basic documentation of situations with possible
legal ramifications is probably a good idea. There is less likelihood that a short
dissertation will inadvertently provide unintended leverage against one, in the case
of a legal action. In further considering the actions taken, and whether or not she
demonstrates cultural proficiency. It appears to me that using the criteria of cultural
proficiency in the 2007 article, Cultural Proficiency: Tools for Secondary School
Administrators by Kikanza, N. et.al., the principal analyzed each situation based
upon guiding ethical code (247.2) and acceptable cultural responses within our
conservative rural community and demonstrated she can, “communicate effectively
with them, understand who they are and the cultural context from which they come,
and perceive and treat them with respect.”(18). She applied appropriate remedies

https://lamar.epiclms.net/
https://lamar.epiclms.net/

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

and the situations were resolved without a lot of fuss.

The administrators on my campus included me in a fact finding mission
this week to determine what rules governed the assignment of an incoming teacher
that would allow him to teach in a subject area out of his area of expertise. Texas
and FCISD utilize the NCLB HQ guide to determine a teacher’s highly qualified
status. It is very important in school ratings, rankings, and finances to maintain a
100% high qualified teaching staff. According to what I learned this week, small
rural schools can apply Rural Flexibility to our situation since the teacher is new to
our district. This person must be assigned to teach at least 1 subject in an area in
which he is highly qualified, then he can teach one or more subjects in which he is
not. In this case, we need an advance mathematics course for students who more
than likely will not be going to college. History of mathematics may/may not be
closely related to his K-12 social studies certification, because it is history, even if
Rural flexibility did not grant him the ability to teach this course, the superintendent
can. Other questions come into play, such as does the instructor have at least 6
college hours in the closely related field? Most degrees do have at least 6 hours of
college math, but without having access to his college transcripts, we do not know
this. Otherwise mathematics developed as civilizations and cultures developed to
solve construction and navigation problems…. It should be a good fit for a social
studies teacher to teach the history of mathematics. I do not know what they will
decide at this point.

I think, in this case, while the coaching network provided a candidate that
may be a good coach and teacher, his credentials do not meet the current curriculum
needs. Being a small, rural school, the flexibility granted by the Rural flexibility
rule may designate him as highly qualified to teach that course or any other that
meets the curriculum needs of the students in that class, it may not- the call will be
the superintendent’s ….
It is possible, that had the superintendent and principal done two things:

1) Examined the curriculum needs of the projected schedule;
and

2) gone outside the pool of acquaintances of the coaches by utilizing the
regional and statewide candidate database, they would have found a
candidate with the right set of credentials to meet their students
educational needs without jeopardizing the highly qualified status of the
campus.

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

II.6

TF-VI,
TF-VII

EDLD 5345
Human
Resource Mgt

7/26/2011 5 hrs Students access the
policies and procedures in
place in their district
related to teacher
mentoring programs by
accessing the district's
webpage or contacting
district Human Resources
Office and reflect on the
policies in place for
mentoring induction.

http://www.tasb.org/policy/pol/private/128904/
http://www.tasb.org/policy/pol/private/128904/pol.cfm?DisplayPage=DAA(LEGA
L).pdf
After a careful review of the Beaumont ISD policy and then a comparison to the
Falls City ISD policy document, I conclude they are basically identical. Reflecting
on this fact, I think it is more than likely both are housed on the same TASB servers.
This is more than likely the case with the majority of the schools in Texas…. In
retrospect, I think this insures a fair and consistent application of state educational
laws making it much easier for TEA to give a fair ruling in the event grievances are
filed.

II.6

TF-VI,
TF-VII

EDLD 5345
Human
Resource Mgt

7/26/2011 5 hrs Students complete the
Cultural Proficiency
Receptivity Scale, use the
Cultural Proficiency
Professional
Development Rubric to
assess the level of
professional development
at their campus or
workplace, and identify
and describe where and
how their campus has
responded to each of the
elements of Cultural
Proficiency

I felt very comfortable about answering with a 6 or 7 to most of the cultural
proficiency questions, i.e. I function at the cultural proficiency level in most areas. I
am a little uncomfortable when it comes to asking questions of other educators
about their personal practices; however, if it were brought to my attention that a
student(s) or a group of students was being mistreated for any reason, or not being
helped to reach their fullest potential for any reason, I would do my best to
determine the best resolution to the situation and do my best to get it rectified
promptly.

I do think that people from diverse cultural backgrounds should be able to
talk about their unique experiences growing up and about their culture’s unique
experiences without blame for past actions of a nation or of one culture against
another. The only way that we can grow beyond the past conflicts is to discuss
them, and take logical steps stop any actions/reactions that still exemplify old
prejudices. I do not think any good can come from people of one cultural group or
another attempting to punish modern generations for the actions of their ancestors.

I.2

TF-V

EDLD 5326
School
Community
Relations

9/16/2011 5 hrs Students develop a plan
for a family-school-
community partnership(s)
to increase student
achievement

In reflecting about the parent involvement project I outlined… this is what
came to mind…

Falls City ISD is a small rural town in south central Texas. It is a property
poor district; however, parents travel between 10 minutes and 3 hours daily to and
from work in order to provide for their families. Two direct results of parents
travelling outside the district for higher paying jobs are that only about 19% of the
student population qualifies for the national free and reduced lunch program and it
is difficult for most parents to participate in evening school related activities. Falls
City ISD parents do have high achievement expectations for their children. In

http://www.tasb.org/policy/pol/private/128904/pol.cfm?DisplayPage=DAA(LEGAL).pdf
http://www.tasb.org/policy/pol/private/128904/pol.cfm?DisplayPage=DAA(LEGAL).pdf

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

most cases they work extra hard at home to provide good home learning
environments and are willing to work with their children in whatever capacity they
can to improve their child’s academic achievement. As The TAKS assessment was
implemented, parents were more than willing to attend training meetings and help
their children learn, not only how to “read” the reading samples, but also how to
apply those same reading skills to the mathematics, science, and social studies
sections of the test. The project proposed is essentially an extension of that original
training model being applied to the STAAR assessment methods. Over the summer
teachers were exposed to new ways to build academic vocabulary lessons into their
daily lessons. August in-service, provided teachers STAAR assessment training that
introduced them to the new structure of future assessments and samples of ways to
prepare their students to continue to achieve at the exemplary standard level.
Teachers have been working on their own to integrate those lessons into their
existing curriculum plans these first few weeks of school. Because the processes for
the new tests are new, it makes sense to once again train our students’ parents so
that they can reinforce the necessary learning processes at home.

According to the Epstein model, posted in October of 2001, by Mary G.
Sanders in the Vol. 85, No. 627 issue of the NASSP Bulletin, (p.55), there are six
types of involvement:

(a)parenting—helping all families establish home environments that meet
children’s social, emotional, and physical needs, and helping schools
understand families;
(b)communicating—designing and conducting effective forms of two-way
communication about school programs and children’s progress;
(c) volunteering—recruiting and organizing help and support for
classrooms, school functions and student activities; (d)learning at home—
providing information, ideas, and opportunities to families about how to
help students at home with academic decisions, homework, and and
curriculum-related activities;
(e) decision making—including parents in various aspects of school
governance; and
(f) collaborating with community—identifying and integrating resources
and services from the community to strengthen and support schools,
students, and their families; and from schools, families, and students to
support the community.

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

The project I have outlined will have aspects of each of the parenting,
communication, volunteering, and learning at home types of parental involvement.
Parenting because a new set of parents will be receiving this training as their
students enter elementary school. They will learn ways they can establish a better
home environment for their children. Communicating, because in order for the
project to be a success, principals, teachers, and parents will rely on effective two
way communication about the training meetings, how to implement the training at
home, and student achievement. Volunteering because teachers will be volunteering
their time and effort beyond the school day to introduce parents to the processes that
must become fluent for each student in order for the campus to be successful and
because parents will be volunteering their time to attend the training meetings and
possibly to help other parents who might be struggling with ways to implement the
training at home. Learning at home- because teachers will be providing parents with
information, ideas, and processes that will reinforce at home what students are
learning at school. Additionally, this project is directly linked to more than one
student achievement goal in each campus and district improvement plan which are
developed by site-based decision making teams composed of parents, teachers,
business leaders and school administrators and adopted by the school board each
year. I will need to present it to principal and superintendent shortly in order to get it
underway in time to help our students this year.

Sanders, M. G. (2001). Schools, families, and communities partnering for middle
level students’ success. National Association of Secondary School Principals.
NASSP Bulletin, 85(627), 53-61

I.2

TF-V

EDLD 5326
School
Community
Relations

9/16/2011 5 hrs Students develop a
presentation to be given
to key stakeholders in
their school that
emphasizes the
importance of parental-
community involvement
to student achievement.

I believe this project would serve to bolster student performance on daily
assignments as well as on STAAR assessments. It will give all stakeholders a hand
in ensuring the success of our students. As I read the assigned readings this week, I
again found myself wondering what recent documents might say about Site based
decision making processes and surely there must be current data to support their
beneficial effect on school communities. I was moved to action and started
searching the SEDL site for current information relevant to this topic. I found a
couple of articles and a pertinent webinar that had been archived shortly after it was
presented on August 18, 2011, regarding the evaluation of family engagement
strategies. I wanted to be sure my plans included valid evaluation methods for this
type of project, so I tried to watch the archived webinar. The webinar was presented
by researchers involved in the Harvard Family Research Project. The volume died
about 1/3 of the way through the presentation and although a transcript was

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

promised, it has not yet been posted. I heard only a small segment, I was alarmed to
learn that even seasoned researchers are having difficulty collecting useable data to
evaluate the true effect of site based decision making processes on schools because
school have not evaluated their programs or their effectiveness for a variety of
reasons. These researchers, including the webinar panelists: Rebecca Maynard,
Commissioner, National Center for Education Evaluation and Regional Assistance
(NCEE), U.S. Department of Education; Kate Gill Kressley, Senior Research
Associate, RMC Research Corporation; Eric Dearing, Associate Professor of
Applied Developmental Psychology, Lynch School of Education, Boston College;
Amy Aparicio Clark, Project Director , Education Development Center, Inc.;
Kathleen Hoover-Dempsey, Associate Professor of Psychology and Education,
Vanderbilt University are making an effort to instruct those within their realm of
influence in easy methods to include evaluation into project planning and
implementation from inception to finish so that it happens as a bi-product of
pertinent data produced during the project, rather than as an afterthought when there
is no almost way to collect useable data. According to the presenters listed above, it
is critical that schools be able to provide data driven research to substantiate their
claims that family, school, community projects are having positive effects on the
students and communities they are designed to help. That was the point of the 8th
webinar in the Achieving Excellence and Innovation in Family, School, and
Community Engagement series, archived as part of a webinar series by the partners:
U.S. Department of Education, United Way Worldwide, National Parent Teacher
Association (PTA), and the Harvard Family Research Project.
Following additional links on the site to find the Logic Model the presenters
introduced within the webinar, Evaluating Family Engagement strategies:
Addressing Measurement Challenges, moderated by Founder and Director of the
Harvard Family Research Project, Heather Weiss, eventually led to a fairly current
article, published in 2009 that instructs readers, “How to Develop a Logic Model
For Districtwide Family Engagement strategies.” The sample Logic Model for
Districtwide Family Engagement included in that article actually fits my project
well enough that I have considered adapting it to make a concise presentation to the
Principal and Superintendent. I am including the sample as an Addendum to this
assignment, in its entirety, to keep it close for implementation and in case it might
prove useful to my instructors. Because this sample was developed for schools on
the east coast, its developers include unions as stakeholders. Texas is a non-union
state; therefore, during the adaptation process of this tool, references to union
stakeholders will be left out. I will reflect more upon this Logic model and its

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

revision to turn it into a suitable efficient tool for our district to use during the full
development of this project, should I get permission to proceed.
This week’s lesson topic started simple, but got me into thinking about the big
picture and how to do it “right”, especially when considering how to design
effective evaluations in to the project. I gathered some very useful information
about the topic in addition to the course readings provided.

Harvard Family Research Project (2011, August), Evaluating Family Engagement
strategies: Addressing Measurement Challenges. Presented as the 8th webinar in
the series Achieving Excellence and Innovation in Family, School, and
Community Engagement series, retrieved, September 11, 2011, from
http://www.nationalpirc.org/engagement_webinar/archive-webinar8.html

I.2

TF-I, TF-II,
TF-III, TF-V

EDLD 5363
Video
Technology
and
Multimedia

12/16/2011 15 hrs Create a public service
announcement for parents
and community partners.
Capture and integrate sound,
video, and digital images;
create RSS feeds; and
publish the final product on
the web. Use short teacher
and student interviews to
focus on 21st century
technology for engagement
and achievement.

The Public Service Announcement (PSA) required a great deal of planning.
As a group, we met several times via Google Docs to brainstorm and decide upon a
topic for our one minute PSA. We had begun research, and statistics gathering
when a new member joined the team. As it happens, her family has experienced the
heart break of a relative being killed as the result of texting while driving. As a
group we determined the PSA would definitely focus on the dangers of teen texting
while driving, and spent the remainder of the week developing a story line, narrative
script, shot list, and testing video equipment, editing and file format conversion
results to create a PSA entitled, Is texting while driving worth the risk?. In
determining how much information we need to have ready for the video production,
we referred to the article, Video Production Scheduling, retrieved from
http://www.videomaker.com/article/14579/ November, 27,2011, " no exact formula
exists for creating an effective shooting schedule. Every project has different
parameters and considerations." We found the author recommends considering the
purpose and audience, while stressing the development of the shooting script. This
script should include shot lists, locations, actor positions, etc. When considering
how long to expect the final project to be, the author estimates that about a page of
text is equivalent to one minute of video. Putting this into context for this week's
Public Safety Announcement; the end product is supposed to be 60 seconds in
length; the script should be about a page long. (Startz,P.) Our work falls within
these parameters. The assignment for week 3's pre-production stage has been
uploaded to my wiki at: https://pastartz.wikispaces.com/EDLD+5363-
8028+Multimedia+and+Video+Projects. It will be posted in each of the group
members' wiki's as well. The collaborative document is located at:
https://docs.google.com/document/d/1K0onNYVN_oGtws5LLNxDWMVTNpHQE

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

ALpsOG5Symw43M/edit?hl=en_US. This link was turned in with our assignment.

Note: The italicized portion of the above blog entry was originally posted in my
Lamar.edu discussion board post at:
https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid

III.8, III.9

TF-I, TF-V,
TF-VI,
TF-VII

EDLD 5362
Information
Systems
Management

4/12/2012 6 hrs Analyze district technology
after completing interviews
with at least two school
administrators who are
involved with the planning
and budgeting of
technology.

In thinking about what I have read, the videos I have seen, and the
teachers I have interviewed, I am surprised that the school district for
which I work actually paralleled the schools studied in the focus
groups of the PEW Internet and American Family research studies
conducted in 2001, 2002, and 2005. The deployment of network
infrastructure to support internet access paralleled the National
telecommunications infrastructure deployment efforts in schools and
the teachers indicated the same sentiments about internet use in their
classrooms. It has saved them and their students time and makes the
most current research available to their students whether it is at home
or at school….The report may be found in the Week 1 Assignment
within my wiki at:
https://pastartz.wikispaces.com/EDLD5362+Infrastructure

III.8, III.9

TF-I, TF-V,
TF-VI,
TF-VII

EDLD 5362
Information
Systems
Management

4/29/2012 5 hrs Students will evaluate and
analyze a school district’s
Student Information System,
including the evaluation of
total cost of ownership,
feature set, ease of use,
customer support, and
training.

I conducted a detailed cost review of the TxEIS Student information system and
discussed some of the features our teachers and staff like and/or dislike. The
process of moving to TxEIS from RSCCC occurred during the summer of 2011 so
the details of system infrastructure and workstation requirements were fresh. It
appears to be a cost effective solution for our district at this time and is currently
hosted locally rather than at one of the Region Centers. With the advent of
affordable high quality broadband via our Wireless tower, the hosting and main
management responsibilities may shift to one of the region centers.

II.4, II.5

TF-II, TF-III,
TF-IV, TF-V

EDLD 5364
Teaching with
Technology

3/27/2012 12 hrs As campus professional
development

activity, create a wiki-based
study

group with 3-5 teachers
leading and

support teachers who
analyze data

related to student learning ,

This course, Teaching with Technology is one that I have been looking forward to
since I registered for my first Lamar graduate course in the Masters of Educational
Technology program. Borrowing from my project reflection…
The quote that resonates the most as I complete this project is from the McREL
Technology Intervention report on school wide technology reform. In that report,
Pitler stressed...
“Training must have an instructional focus that guides teachers to think first about
their curriculum and second about how to integrate the technology into that

https://pastartz.wikispaces.com/EDLD5362+Infrastructure

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

create a
lesson using Universal

Design for
Learning at the CAST

Lesson Building
at

http://lessonbuilder.cast.
org/, create

a sample electronic book to
share with

your learning team
members. Lastly,

add a team reflection to your
Google

site about the process of
creating an

electronic book.

curriculum... technology needs to be considered as a means to accomplish
curriculum goals and an instructional tool, not as the goal itself." (A-4).

This project showed me how to do that and in turn how to help teachers
realize 21st century instructional goals using technology. In making this statement, I
can honestly say the course, Teaching with Technology, expanded my knowledge of
current learning theories and challenged me, through the development of the
Technology Intervention Project, to apply Tech. Facilitator standards, IIA-C as our
group collaboratively designed and created a learning environment for teachers as a
framework for their development of technologically enhanced learning experiences
for diverse learners. These same activities demonstrate mastery of Tech. Facilitator
standards III.A-E.; the inclusion of assessment and evaluation strategies for students
and teachers is a demonstration of the application of Standard IV. Finally, the sum
total project site and its work logs demonstrate Tech. Facilitator Productivity and
Professional Practice which is an application of Standard V.

This course has deepened my knowledge of Web 2.0 Internet tool uses and
in fact will help me more fully develop my Action Research Project in addition to
helping me help my teachers better address the needs of their diverse classrooms. I
now have a much better idea how to modify really good “flat” lessons with web 2.0
tools to support teachers in their efforts to move to learner-centered teaching
practices. Thanks to the project and the course, I have a wealth of research based
scenarios to share with my teachers. I also have the CAST UDL lesson builder site
to with them to help them build better research based lessons that address the needs
of the diverse learners in their classrooms of ever increasing size. I want them to
know that according to many, many educational researchers, “Technology amplifies
the resources teachers can offer their students,”(16).

I have created a detailed project reflection that should be considered as part

of this course reflection. It is posted on my wiki at:
https://pastartz.wikispaces.com/file/view/5364projectreflection.pdf

The collaborative process has taken its toll on me…it is very difficult to

develop a complete high quality site when partners only manage a single 4 -5 hour
stint in which they come and go for short periods. We attempted to use google doc
voting tables for brain storming to compensate for this lack of joint planning time
during the week. It was better than nothing, but I feel that closer scrutiny will

http://lessonbuilder.cast.org/
http://lessonbuilder.cast.org/
https://pastartz.wikispaces.com/file/view/5364projectreflection.pdf

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

reveal shortcomings that could only have been addressed with the commitment of
more time for the process by individual team members. I instituted effort action
plans to try to make members accountable for their actual contributions to the
project. I am not sure it did any good, and I have to be honest, once I realized
setting dates and times during the week was useless, it was very hard to justify
continued non-stop devotion that was keeping me up until 2 and 3 am each morning
the first 2 – 3 weeks. This will inevitably be an issue with almost any collaborative
effort; I will need to do more study in developing effort documentation to ensure
credit is commensurately awarded with overall effort on a given project.

I cannot end a course reflection without mentioning how awesome the Big
Thinkers visions of the impact of web 2.0 tools and gaming on the future of
education may be. I am trying to stay focused on the positive impact these tools
will have on all students as teachers learn to use them to meet their individual
learning needs. Sites like the CAST site exist to provide free tools to help teachers
profile their classes in order to customize appropriate learning activities for each
type of individual. The CAST site even provides an online lesson builder tool and
template, also for the purpose of customizing instruction to meet the needs of
diverse student profiles. Busy teachers need these tools every day and the fact they
are free is HUGE because with class sizes increasing and budgets decreasing, they
are likely the only kinds of resources teachers will have to help them meet the needs
of their students. See the links below for access to these free resources.

In closing, I will say that one of my missions in embarking on my eJourney
for my Master’s in Educational Technology degree was to learn about web 2.0 tools
and how to utilize them to enable teachers to better meet the learning needs of their
diverse student populations. This course goes a long way towards enabling me to
mark that goal accomplished.

Resources:
Pitler, H. (2005). McRel technology initiative: The development of a technology
intervention program final report (Contract Number ED-01-CO-0006). Aurora,
CO: Mid-Continent Research for Education and Learning. (ERIC Document
Reproduction Service No. ED486685) Retrieved from
http://eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp
?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED486685&ERICExtSearc
h_SearchType_0=no&accno=ED486685.

PatriciaStartz SID: L20052259 EDLD 5398 week 2 Lamar University Internship Portfolio
Appendix F_1: ET_Course-Embedded Internship Summary

Startz, P (2012). 5364 Project Reflection retrieved from:
 https://pastartz.wikispaces.com/file/view/5364projectreflection.pdf

I.1.I.2, I.3

TF-I, TF-II,
TF-III, TF-V,
TF-VI,
TF-VII

EDLD 5366
Graphics
Design and
Web
Publishing

2/22/2012 12 hrs Students will collaborate
to create a website that
addresses digital ethics,
design principles, diverse
learners, and
communication with
peers, parents, and the
larger community in
order to nurture student
learning.

In retrospect, I must say that my design skills are improved, and I have a
new understanding of why students learn better with multiple audio and visual
stimuli. I believe there is a valid argument for the inclusion of gaming as teaching
tools…. As the result of the group projects, I do think group web sites are much
more fun to work on than a one person developer/maintainer system, but I am not
sure Google Sites is quite ready for full blown use. I know our district does not
have enough reliable bandwidth to consider sites and applications solely hosted at
remote sites, but it would sure reduce the stress on me during thunderstorms to have
these critical electronic tools located elsewhere. I think teachers do need to utilize a
web portal type site incorporating multiple tools(lesson plans, grade book, student
submittal, classroom calendar, wiki, messaging, resource links), but I think there
will be a one stop way to accomplish this feat in the near future so that it does not
require redundant labor on the teacher’s part to utilize multiple tools. This will. In
turn lead to eporfolio archives for every teacher and student which will result in
evaluations that will depend in some degree on reflections and summaries of the
learning that each of these archives represents. Reflections and summaries that
demonstrate mastery and document skill levels for graduation, certification, and
other credentials, etc. It is the beginning of an assessment shift that is hard to
fathom at this point. All in all, I have refreshed existing skills and learned new
skills that are already being put to use in my current job and will come in very
handy in helping our teachers better meet the needs of the diverse learners in their
classrooms.

